Advantages of the Industry Cluster Approach to Economic Development Mary Jo Waits Morrison Institute for Public Policy Arizona State University # Why New Approach to Economic Development #### **Key messages:** - Be more strategic / be a more intelligent player - Old ways of analyzing the economy are not enough anymore - Location still matters—but for different reasons # Traditional economic development programs are increasingly criticized for... - not focusing on key goals (competitiveness of business), - targeting individual firms, - not thinking strategically, - not being industry driven, - not reaching enough firms to make a difference, - presenting a fragmented and confusing maze of programs and services, - not being accountable to private sector clients or public sectors funders. #### Place Still Matters — But for Different Reasons "The enduring competitive advantages in a global economy lie increasingly in local things—knowledge, relationships, motivation—that distant rivals cannot match." "This role of location has been long overlooked, despite striking evidence that innovation and competitive success in so many fields are geographically concentrated." - Michael Porter ## Firms Cluster in One Place for Bottom Line Reasons - Reduce transaction costs - Specialize - Exploit one another's specialties - Increase rates of innovation - Pursue joint solutions to common problems - Build a common labor pool, technology, infrastructure: - Learn collectively what it takes to be competitive ### Arizona's experience using industry clusters as... - an analytical tool (e.g., to better understand the economy and deploy resources strategically); - an organizational tool (e.g., to engage industry leaders in a regional strategy and foster communication networking and improvement among companies); and - a service delivery tool (e.g., to provide highvalue specialized services) # Industry Clusters as an Analytical Tool #### **Identifying Industry Clusters** #### **Export Oriented:** Many of the companies in the cluster sell products or services to companies outside the region. #### **Concentration:** Employment in the cluster is more concentrated in the region than the national average, and the cluster is an existing or emerging area of specialization. #### **Business Interdependence:** Businesses relate to each other through the buyer-supplier "food chain," as competitors, or as partners. #### Significant Size or Rapid Growth: The cluster is of a significant size or, if new, has an above average growth rate compared to that of the U.S. as a whole. #### **Assessing Strengths** **Model 1: Creating Wealth** # Knowledge Industry Employment Concentrations | | | | | 4.00 | | | |-------|---------------|-------------|------------|------------|-----------|-----------| | State | Software/ | Computer/ | HealthCare | Innovation | Financial | No. of | | | Communication | Electronics | Technology | Services | Services | Clusters | | | Services | | | | | above 1.1 | | AZ | 0.87 | 1.96 | 0.59 | 0.97 | 0.79 | 1 | | CA | 1.32 | 2.15 | 1.50 | 1.21 | 0.93 | 4 | | CO | 1.84 | 1.90 | 1.22 | 1.39 | 0.99 | 4 | | FL | 0.93 | 0.75 | 0.96 | 0.91 | 0.96 | 0 | | IL | 0.89 | 0.94 | 1.02 | 1.01 | 1.23 | 1 | | MA | 1.51 | 2.14 | 1.97 | 1.63 | 1.67 | 5 | | MI | 0.73 | 0.24 | 0.78 | 1.06 | 0.74 | 0 | | MN | 0.90 | 1.82 | 1.39 | 0.65 | 1.13 | 3 | | NC | 0.67 | 0.66 | 0.99 | 0.59 | 0.58 | 0 | | NJ | 1.61 | 0.64 | 2.25 | 1.13 | 1.39 | 4 | | NY | 0.99 | 0.76 | 1.12 | 1.02 | 1.85 | 2 | | PA | 0.80 | 0.65 | 1.07 | 1.24 | 1.10 | 2 | | TX | 1.12 | 1.28 | 0.71 | 1.11 | 0.85 | 3 | | WA | 1.04 | 0.89 | 0.76 | 1.09 | 0.83 | 0 | | | | | | | | | Source: Index of the Massachusetts Innovation Economy, 1998. # Determining Cluster Membership is an Art, Not a Science Source: Strategic Planning in the Technology-Driven World #### **Key Arizona industry clusters by employment size, concentration and growth, 1989-1999** Source: Collaborative Economics, Inc. #### **Arizona Clusters** - High Technology (aerospace and information) - Food, Fiber, Natural Products - Minerals and mining - Tourism - Transportation - Business Services - Bioindustry - Software - Environmental Technology - Optics - Senior Industries - Plastics & Advanced Materials # an Organizational Tool Industry Clusters as #### **Arizona's Emerging Software Cluster** **Markets** **Business Applications** **Healthcare** **Finance** **Entertainment** **Education** Export Products & Services Prepackaged Customized Software Programming Services Training Customer Support Systems Integration Specialized Supplies Technical Recruiting Marketing & Distribution Contract Workers -Programmers Specialized Services -Capital Computer & Telecom Sales & Service Local Infrastructure Universities and Community Colleges Affordable, Flexible Space Research Parks Business Incubators Telecommunications -Industry Associations -State and Local Government Quality of Life -K-12 -Lifestyle -Culture Large Established I.T. Firms #### Charge to Each Cluster - Catalogue the key components of the cluster - Articulate an achievable vision of what the cluster can become over the next 10-20 years - Identify opportunities for growing the cluster in the desired direction by expanding existing companies and attracting outside companies - Identify opportunities for more synergy within the cluster - Identify needs for specific economic foundations and proposed strategies #### **Arizona's Emerging Software Cluster** **Markets** **Business Applications** **Healthcare** **Finance** **Entertainment** **Education** Export Products & Services Prepackaged Customized Software Programming Services Training Customer Support Systems Integration Specialized Supplies Technical Recruiting Marketing & Distribution Contract Workers -Programmers Specialized Services -Capital Computer & Telecom Sales & Service Local Infrastructure Universities and Community Colleges Affordable, Flexible Space Research Parks Business Incubators Telecommunications -Industry Associations -State and Local Government Quality of Life -K-12 -Lifestyle -Culture Large Established I.T. Firms The California Wine Cluster Source: Professor Michael E. Porter, Harvard University, Council on Competitiveness , Monitor Company Group LP and On the Frontier, 2001. #### Charge to Each Cluster - Catalogue the key components of the cluster - Articulate an achievable vision of what the cluster can become over the next 10-20 years - Identify opportunities for growing the cluster in the desired direction by expanding existing companies and attracting outside companies - Identify opportunities for more synergy within the cluster - Identify needs for specific economic foundations and proposed strategies #### **Analytic Framework** | Clusters/ | Human | Technology | Capital | Infra- | Tax | Quality of | |-------------------------|-----------|------------|---------|-----------|---------|------------| | Foundations | Resources | recimology | Capitai | structure | Climate | Life | | Experience Industries | | | | | | | | Information Industries | | | | | | | | Aerospace & Defense | | | | | | | | Financial Services | | | | | | | | Health
Industries | | | | | | | | Transportation Services | | | | | | | | Agriculture | | | | | | | | Mineral & Mining | | | | | | | #### **Arizona's Emerging Software Cluster** **Markets** **Business Applications** Healthcare **Finance** **Entertainment** **Education** Export Products & Services Prepackaged Customized Software Programming Services Training Customer Support Systems Integration Specialized Supplies Technical Recruiting Marketing & Distribution Contract Workers -Programmers Specialized Services -Capital Computer & Telecom Sales & Service Local Infrastructure Universities and Community Colleges Affordable, Flexible Space Research Parks Business Incubators Telecommunications -Industry Associations -State and Local Government Quality of Life -K-12 -Lifestyle -Culture Large Established I.T. Firms # It's About How All Industries Compete The prosperity of a region depends on the productivity of all its industries. Productivity does not depend on what industries a region competes in, but on how it competes. Clusters of Innovation Initiative, 2001 # Arizona Clusters continuum of collaborative activity #### Jointly inform newsletters, electronic links, cluster directories #### Jointly learn seminars, conferences, training #### Jointly market strategic plans for exports, cluster brochures #### Jointly purchase buyer-supplier linkages #### Jointly produce bid on projects, joint ventures, federal labs #### Jointly build economic foundations telecom, tech transfer, STW #### *Members Define Their Needs ^{*}Percentage of survey respondents picking the service offerings listed above as "most important" to their business. Source: Pittsburgh TEQ # Power of Collaboration: Optics Cluster Example - Identify critical mass optical components; optical design software; lasers for medical, industrial and graphics application; optical telescopes; digital electronic camera; and U of A programs - formed association - state and local recognition: "seat at the table" - national recognition—Business Week: "Optics Valley" - 4-year program to build exports - joint ventures among optics firms - joint ventures with other clusters - workforce development: community colleges, school-to-work grant - sales tax increase goes to U of A Optics research #### Power of Collaboration: High-Tech Clusters Example - Major cities compete for "critical mass" identity - Joint venture with Tempe to create "Tech Oasis" image - Tech Tuesday- 500 to 700 young professionals - ADOC, Greater Phoenix and Greater Tucson Councils assign staff by clusters - Joint ventures to start Venture Capital Conference and Arizona Tech Incubator - Joint ventures to change university patent policy - Workforce development: community colleges, school-to-work grant - Successful legislative agenda (IT training tax credit, cluster funds) - Push for Governor's Partnership for the New Economy - Sales tax increase earmarked for university research & ed - Two regional high-tech councils for cross-cluster initiatives #### **Evolving Organizations** Governor's Strategic Partnership for Economic Development # a Service Delivery Tool Industry Clusters as # Shortcomings in current economic development system - One Shot—with the top goals often being quantity over quality, program staff generally have only 1 or 2 interactions with a given company; - One Type—most services are limited to relatively earlystage and generic assistance; - One-On-One —staff deal with individual companies and assume that brochures and seminars are a way to achieve scale; and - One Sided—programs often sustain only superficial relationships with business leaders, private organizations or other actors in the business development system. Source: Carol Conway, Corporation for Enterprise development, May 1995 # Clusters offer special opportunities to better provide assistance by: - offering a "critical mass" of customers for consultants and government - formally incorporating businesses and trade associations in program design - providing services tailored to industry - facilitating firms collaborating to compete globally # Place Still Matters — Specialized Infrastructure "The enduring competitive advantages in a global economy are often heavily local, arising from concentrations of highly specialized skills and knowledge, institutions, rivals, related businesses, and sophisticated customers." Michael Porter Harvard Business School Anything that is available to rivals elsewhere is essentially nullified as a source of competitive advantage. #### High-Technology Location Factors #### **Existing High-Tech Presence** #### Traditional Business Costs - Tax Structure - Compensation Costs - Space Costs - Capital Costs - Business Climate Source: Milken Institute, *America's High-Tech Economy*, 1999 #### **Specific to High-Tech** - Proximity to Excellent Research Institutions - Access to Venture Capital - Educated Workforce - Network of Suppliers - Technology Spillovers - Climate and Quality of Life ## AZ's Industry Clusters and ASU Research #### Region: Three "Big Bets" - Big Bet No. 1 Target five export-oriented, knowledge intensive clusters to build regional strengths in: - Electronics/Information Technology - Aerospace - Software - Biomedical - Advanced Business Services #### Region: Three "Big Bets" - Big Bet No. 2 - Earmarked University Funds Prop 301 Citizens have recognized that top-tier universities are a critical infrastructure for the 21st century. - Talent producer - Talent magnet - Technology generator - New Knowledge/New Businesses #### **Priority Cluster Growth Targets** 12 200 pot #### Greater Phoenix can join the top-tier in the identified clusters by striving toward the following targets: | Aerospace | Maintain current employment concentration of 260% of national concentration. | new jobs | |--|--|------------------------| | Bio-industry | Grow to the current US level of concentration. | 12,900 net
new jobs | | Advanced Financial & Business Services | Maintain concentration of 140% of the current US concentration in high wage segments. | 27,700 net
new jobs | | High-technology | Return to 1990 concentration of 220% of the US level (increasing concentration in higherwage sectors of the cluster) | 20,500 net
new jobs | | Software | Build concentration to 120% of the current US concentration. | 32,500 net
new jobs | #### Information Technology Cluster (includes High-tech and Software) Share of National Employment #### Region: Three "Big Bets" - Big Bet No. 3 Genomics \$90M raised in 2002 to jumpstart the bioscience industry. New roadmap to develop 3 areas: - Cancer therapeutics - Neurological sciences - Bioengineering #### **Genomics Center** International Genomics Consortium (IGC) Translational Genomics Research Institute (TGen) # The "Physics" of Good to Great #### The "Physics" of Good to Great - 3 Interlocking Circles - Stockdale Paradox - Culture of Discipline - The Flywheel - The Doom Loop - BHAGS (bee-hag) #### Staying with It - 1990-91 ASPED process - 1992- GSPED; Clusters Incorporate - 1992-93 regional ED, universities follow framework - 1994 Senate asks for senior industry cluster - ASU initiates USDOC & USAEP grants (5) - Governor's race (1994) - ADOC targets staff and programs to clusters (\$ 167 M workforce; \$500,000 CECD) #### Staying with It - GPEC targets staff & programs to clusters - Several clusters hire ex. directors - 5 high-tech clusters hire lobbyists - ADOC updates cluster studies - New Economy: A Guide for Arizona (1999) - Phoenix & Tucson Chambers adopt clusters - Governor's new economy task force - BHAG: Proposition 301 sales tax increase for K-12 education & university research (2000) #### Staying with It - Five Shoes Waiting to Drop on Arizona's Future (2001) - GPEC and ADOC emerge stronger on clusters (new studies 2001-2) - Legislature keeps cluster funds & NE initiatives in 2002–03 budget (-\$ 800 M) - BHAG: Arizona Biotech Biomedical Initiative - 3 universities, state, 2 cities, 5 clusters, ED groups pursue Genomics Talent - Feasibility study for Bioindustry research infrastructure (target \$ 100 M) # Benefits of Cluster Approach to Economic Development - First time to mix entrepreneurs and traditional business (banks, utilities) in strategy process - Cluster-based approach provided a more in-depth understanding of the state economy - Produced an industry-driven strategy - Recognized that industry does not speak with a single voice - Created a broader constituency for economic development - Changed the way we define the customer